ESTCP Cost and Performance Report (ER-201031) # **Evaluation of Resuspension from Propeller Wash in DoD Harbors** ## May 2016 This document has been cleared for public release; Distribution Statement A ENVIRONMENTAL SECURITY TECHNOLOGY CERTIFICATION PROGRAM U.S. Department of Defense #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 2. REPORT TYPE | Cost & Performance Report | 3. DATES COVERED (From - To) | |-------------------|---------------------------|---| | | | 4/01/2010 - 04/30/2016 | | | | 5a. CONTRACT NUMBER | | peller Wash in Do | DD Harbors | 5b. GRANT NUMBER | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 5d. PROJECT NUMBER ER-201031 | | te, Ken Richter | | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | | | | | | | | IAME(S) AND ADDRI | ESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | 3 | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | ESTCP | | t | peller Wash in Do | e, Ken Richter AND ADDRESS(ES) AME(S) AND ADDRESS(ES) | 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release. 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT A study was conducted to evaluate impacts of resuspension from propeller wash in DoD harbors. This study included both field data measurement and calibration of numerical models. The study included three linked, yet separate studies, including resuspension potential by tug wash, fate and transport, and re-migration, re-deposition and re-contamination potential of the sediment plumes from tug wash. Model-data comparisons were conducted for both the erosion potential model (Graphic Maynord's model) and the fate and transport model (CH3D) for San Diego Bay, CA. The calibrated models were then used to evaluate propeller wash impact in Pearl Harbor, HI, and Sinclair Inlet, WA. Study results demonstrated that, in spite of the complexities associated with the transport and dynamics of propeller-wash induced sediment resuspension, study tools, including both key field data and adequately calibrated models, were effectively developed and applied to describe and predict key processes and impacts associated with propeller wash in DoD harbors. #### 15. SUBJECT TERMS Propeller Wash, Contaminated Sediment, Tugboat, Models, Fate and Transport, CH3D, Maynord's Model, FANS, Metal Partitioning | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON Pei-Fang Wang | |---------------------------------|------------------|-------------------|-------------------------------|------------------------|--| | a. REPORT
U | b. ABSTRACT
U | c. THIS PAGE
U | U | 52 | 19b. TELEPHONE NUMBER (include area code) 619-553-9192 | This report was prepared under contract to the Department of Defense Environmental Security Technology Certification Program (ESTCP). The publication of this report does not indicate endorsement by the Department of Defense, nor should the contents be construed as reflecting the official policy or position of the Department of Defense. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the Department of Defense. # **COST & PERFORMANCE REPORT** Project: ER-201031 ### **TABLE OF CONTENTS** | | | | Page | |-----|------|--|-------| | EXE | ECUT | IVE SUMMARY | ES-1 | | 1.0 | INT | RODUCTION | 1 | | | 1.1 | BACKGROUND | 1 | | | 1.2 | OBJECTIVES OF THE DEMONSTRATION | 1 | | | 1.3 | REGULATORY DRIVERS | 1 | | 2.0 | TEC | CHNOLOGY | 3 | | | 2.1 | TECHNOLOGY DESCRIPTION | 3 | | | 2.2 | ADVANTAGES AND LIMITATIONS OF THE TECHNOLOGY | 3 | | 3.0 | PER | RFORMANCE OBJECTIVES | 5 | | 4.0 | SIT | E DESCRIPTION | 7 | | | 4.1 | SITE LOCATION AND CHARACTERISTICS | | | 5.0 | TES | T DESIGN | 11 | | 2.0 | 5.1 | CONCEPTUAL EXPERIMENTAL DESIGN | | | | 5.2 | RESUSPENSION CHARACTERIZATION | | | | 5.3 | DEEP-DRAFT RESUSPENSION STUDY IN PEARL HARBOR | | | | 5.4 | SEDIMENT TRAP STUDY IN SINCLAIR INLET | 14 | | 6.0 | PER | RFORMANCE ASSESSMENT | 15 | | | 6.1 | IMPLEMENTATION OF MAYNORD'S MODEL FOR SAN DIEGO BAY | | | | 6.2 | CH3D+TICKET FOR TRANSPORT AND PARTITIONING IN SAN DIEGO | | | | 6.3 | CH3D PREDICTING TRANSPORT IN PEARL HARBOR | 19 | | | - 1 | 6.3.1 Bravo Pier. | | | | 6.4 | RESUSPENSION FROM A DEEP-DRAFT VESSEL | 21 | | | | 6.4.1 Field Observations Using ADCP6.4.2 Simulation Scenarios for DDG-51 Ship | | | | 6.5 | SEDIMENT RECONTAMINATION POTENTIAL FOR PIER 7, SINCLAIR IN WA | ILET, | | 7.0 | COS | ST ASSESSMENT | | | | 7.1 | COST MODEL | | | | | COST DRIVERS | 28 | # **TABLE OF CONTENTS (Continued)** | | | Page | |-----|---------------------------|------| | | 7.3 COST ANALYSIS | 29 | | 8.0 | IMPLEMENTATION ISSUES | 31 | | 9.0 | REFERENCES | 33 | | APF | PENDIX APOINTS OF CONTACT | A-1 | # LIST OF FIGURES | | Page | |-------------|---| | Figure 2-1. | Study Framework and Components Including Both Laboratory Study, Field Work and Modeling Studies | | Figure 4-1. | Map of the Study Site (Blue Box) in Naval Base San Diego, San Diego Bay, on Top, and Distribution of Fine Sediments in the Area of Study in the Bottom | | Figure 4-2. | Map of the Study Site in Pearl Harbor Naval Shipyard & Intermediate Maintenance Facility, Pearl Harbor, on Top. And Distribution of Contaminants of Concern in Sediments in the Area of Study in the Bottom. | | Figure 4-3. | Map of the Study Site in Bremerton Naval Complex, Sinclair Inlet, Top Two Figures. And Picture of the Remediation Site under Pier 7 at the Bottom | | Figure 5-1. | Conceptual Description of the Field and Model Efforts in San Diego Bay, Pearl Harbor and Sinclair Inlet | | Figure 5-2. | Diagram and Photo of a Resuspension Event Procedure Induced by a Tug 12 | | Figure 5-3. | Flowchart of Laboratory Processing and Analysis of the Field Samples for Determination of CoC (i.e., Metals or Organic Contaminants) Concentrations in the Total, Sand, Silt, Clay and Dissolved Fractions. | | Figure 5-4. | Sediment Trap Locations under Pier 7, PSNS & IMF. The Stars Are Depicting the Label and Position of the Sediment Traps with Respect to Both Pier 7 and the Amendment Cap on the Sediment (Gray Area) | | Figure 6-1. | Field Study of Tugboat Propeller Wash at Pier 4-5 of Navy Base San Diego (Configuration of Instruments in Propeller Plume, Left, and Tugboat Tractor C-14 in Operation, Right). | | Figure 6-2. | PIV Images with Visible Sediment Bed | | Figure 6-3. | Left Panel: Cumulative Shear Stress over Time between Model Results and Estimation Based on Measured Velocity Field during the Propeller Wash Experiment, Right: Model Predicted Total Eroded Sediment Mass during the 33-minute Period 16 | | Figure 6-4. | Left Panel: Snapshots of Water Column Concentrations of Clay (top), Silt (Middle) and Sand (Bottom) between Model (Left) and Field Data (Right), Right Panel: Simulated Deposition Mass of Clay, Silt, Sand and Total Sediment Particles from the Propeller | | Figure 6-5. | Comparison between Total Deposited Solids and Total Deposited Copper 17 | | Figure 6-6. | Model/Data Comparison of Copper Concentrations Bound by Clay (top), Silt (Middle) and Sand (Bottom) Particles, Respectively for the Three Locations 18 | | Figure 6-7. | Space-time Mapping of Suspended Sediment during the 28 Aug Tug-generated | # LIST OF FIGURES | | Page | |-------------|--| | Figure 6-8. | Left panel: Simulated Dissolved Copper Concentrations at Surface Layer at Different Times after Prop-wash Resuspension at Bravo Pier, Right Panel: Simulated Silt-particle-bound Copper Concentrations at Initial Condition (Top), Surface (Left) and Bottom Layer (Right) 3 Hours (Center) and 18 Hours (Bottom) after Prop-wash Resuspension in Bravo Pier | | Figure 6-9. | ADCP Track Line with Depth-averaged SSC (31 Aug 2012) Indicated by Color. Note that the Track Positions Vary with Time and Do Not Indicate a Snapshot in Time | | Figure 6-10 | Simulated Bottom Shear Stress by FANS3D | | Figure 6-11 | Deposition Rates for Silt (Top), Sand (Middle) and TSS (Bottom) from Sediment Plumes in Drydock #3 | | Figure 6-12 | Mean Sediment Trap Particle Concentration
$(\mu g/g)$ versus Mean Background Sediment Concentration $(\mu g/g)$. Data are Presented for each Metal in the Sand and Silt Fractions and for Each of the Three Events | # LIST OF TABLES | | Page | |------------|---| | Table 2-1. | Field and Model Efforts Used in the Sediment Resuspension and Transport Study 4 | | Table 3-1. | Performance Objectives. 6 | | Table 5-1. | Number and Type of Analytical Samples for all Three Resuspension Studies 13 | | Table 5-2. | Description of the Three Deployments Events for Quantification of Particle and Contaminants of Concern Deposited onto the Sediment Remedial Cap in PSNS & IMF Pier 7 | | Table 6-1. | Integrated Deposition Rate at Pier 7: Model Results (g/m²) and Field Data (g/m²-day). | | Table 7-1. | Costs Model from the Modeling Development in San Diego Bay | | Table 7-2. | Costs Expected for the Scenario of an Embayment where Basic Hydrologic Information is Available, and there is a Requirement for High Resolution in the Predicted Fate and Transport of Particles Re-suspended by Propeller Wash | Page Intentionally Left Blank #### ACRONYMS AND ABBREVIATIONS ADCP Acoustic Doppler Current Profiler ADV Acoustic Doppler Velocimeter CH3D Curvilinear Hydrodynamics in three dimensions CoC(s) Contaminant(s) of Concern DD3 Drydock 3 DD6 Drydock 6 DDG Guided Missile Destroyer DoD Department of Defense ERDC Engineer Research and Development Center ESTCP Environmental Security Technology Certification Program FANS Finite Analytical Navier-Stokes Solver IMF Intermediate maintenance Facility Kg/m²/sec Kilogram-meter per second OBS Optical Backscatter Sensor PIV Particle Image Velocimeter PSNS Puget Sound Naval Shipyard RPM Revolutions per minute SPI Sediment Profiling Imagery SSC Suspended Sediment Concentrations TICKET Tableau Input Coupled Kinetic Equilibrium Transport TSS Total Suspended Solids USS United States Ship V Velocity Page Intentionally Left Blank #### **ACKNOWLEDGEMENTS** Contributions from a team of dedicated experts are acknowledged. First and foremost, the authors would like to thank the ESTCP program office (manager: Dr. Andrea Leeson) and the technical committee (Mr. Tim Thompson) for the funding and technical guidance during the study. Field study in San Diego Bay would not have been possible without the strong support of the Commander Navy Region Southwest (CNRSW), including Mr. Brian Gordon (manager), Mr. Paul Patricio (Port Ops Waterfront PM and Portmaster) and the crew of C-Tractor 14 tugboat. Equal appreciation goes to Ms. Kimberly Markillie (manager of NAVFAC-HI), who provided the logistic support for the field study in Pearl Harbor. On-site support for the sediment trap study in Pier 7 of Sinclair Inlet, WA, from Dr. Bob Johnston (SSC PAC) and the Puget Sound Naval Shipyard is appreciated. Page Intentionally Left Blank #### **EXECUTIVE SUMMARY** Propeller wash disturbs bed sediment in Department of Defense (DoD) harbors, a phenomenon constantly observed and occasionally reported. While these resuspension events occur frequently, their potential effects on erosion, transport, re-deposition, and re-contamination of bottom sediments have not been rigorously studied or quantified. This study aims to demonstrate and validate an innovative quantitative method that integrates predictive models with information from state of the science measuring devices/tools used to determine critical parameters that govern propeller wash resuspension and subsequent fate and transport of resuspended sediments in DoD harbors. This approach will provide the means for prediction of the stability of remediation systems under hydrodynamic conditions prevailing in DoD harbors. Furthermore, this approach can guide the design of sustainable sediment structures (caps) that can prevail under such hydrodynamic conditions. Benefits of the study include: (1) improved understanding of resuspension by propeller wash and its impact on sediments in DoD harbors; (2) predictive capabilities for potential re-contamination of sediment remedial sites; and (3) information-based decision tools for managing propeller wash-induced sediment resuspension, transport and re-contamination potential. #### **OBJECTIVES OF THE DEMONSTRATION** Objectives of the study included: 1) demonstrate and validate innovative methods to estimate erosion potential by propeller wash in two DoD harbors (source term); and 2) characterize, map and predict fate and transport of sediment plumes and contamination by propeller wash (fate and transport). #### TECHNOLOGY DESCRIPTION To achieve the first objective, we have conducted both laboratory and field studies to measure the parameters that govern propeller wash and its erosion potential, and then refined and validated the Graphic Maynord's (1984) model for evaluation of erosion potential. For the second objective, we have conducted field studies to measure masses of different sediment particle sizes and the associated metal loading, in propeller wash plumes in San Diego Bay, and Pearl Harbor, and have deployed sediment traps and measured sediment depositions at Pier 7 in Sinclair Inlet. The linked CH3D+TICKET was successfully implemented and validated for simulation of fate/transport and re-deposition of the sediment plumes from propeller wash in San Diego Bay. A fortuitous event resulted in validation of the FANS model for prediction of sediment resuspension by a deep draft vessel. While working on the resuspension event in Bravo Pier, Pearl Harbor, information on sediment resuspended during the transit of the USS Chafee from Bravo Pier led to the application of the FANS model for that specific case. The FANS model successfully predicted the plume patterns observed during the transit of the deep-drafted vessel. #### **DEMONSTRATION RESULTS** In general, all quantitative performance objectives were successfully met. The water velocity produced by the propeller thrust, and the associated shear stress was successfully estimated for 92% of the data and all four propeller speeds. The erosion rate produced was successfully estimated for 7 out of 9 data sets. Those two data sets that were not estimated were measured after the propeller stopped. Resuspended sediment load was successfully predicted for 89% of the measured data, and metal load was predicted correctly for 86% of the dissolved copper data, and 81% of the total (dissolved and particulate) copper data. Copper partitioning estimated with the CH3D+TICKET model was correctly estimated in 23 of the 24 field data sets, or 96% of the time. Copper loads in sand, silt and clay were successfully predicted for 83% of the data. Similarly, qualitative objectives were successfully met. As evidenced from the quantitative objectives results, linking CH3D with TICKET was successfully accomplished, providing data that met quantitative objectives. Also, application of CH3D to estimate loads of total suspended solids was successful for the Pearl Harbor demonstrations. FANS correctly predicted the resuspension of bottom sediments by the USS Chafee, which was measured incidentally during the demonstration in Pearl Harbor. #### **IMPLEMENTATION ISSUES** Implementation of the developed models to other harbors must include calibration of the models. Background information on boundary conditions, bathymetry, tides, winds, and currents are required to calibrate hydrodynamic fate and transport models. Background information on the size-class distribution of particles in sediments in the harbor of interest, as well as the associated load of contaminants is required for calibration and validation of the models. Performing a controlled resuspension event, similar to the ones performed in San Diego Bay and Pearl Harbor, will provide the critical parameters for calibration. Collection of these field data is costly and laborious, but important for improving the confidence on the results. Maynord's model is not appropriate for those cases when the ratio of propeller diameter to propeller-to-bottom distance is greater than 1.2 (shallow depths, or small distance between hull and bottom). These developed models should provide the capability for designing sediment remediation structures able to withstand effects from propeller wash. Once models are calibrated and validated, they will provide information on the maximal ship speed that the sediment remediation system can withstand before resuspension initiates, allowing for designation of speed zones. This information will also allow designing sediment remediation structures robust enough (might not be cohesive) to withstand ship transit in the area of interest. Such structures should survive long enough to provide the maximal remedial effect (i.e., the best return of investment). Cost for model implementation in another harbor will fluctuate depending on the background information already available, and the degree of precision required for the predictions. A full approach implementation is estimated to be in the order of \$400K US dollars. When considering that the cost for sediment remediation for the DoD is estimated in about \$2B US dollars, then the application of the tools developed here should warrant the best return for the investment for sediment remediation. #### 1.0 INTRODUCTION Field studies were conducted to measure and characterize water velocities, propeller generated turbulence field and four size-classes (i.e., sand, silt, clay and dissolved) of particles in a plume of sediment re-suspended by propeller wash to determine sediment resuspension loads, and fate and transport of particles and associated contaminants of concern (CoCs). This data was used for simulation and evaluation of resuspension potential for a tugboat with the Maynord's model (Maynord, 1984) and for a Guided
Missile Destroyer (DDG) with the Finite Analytical Navier-Stokes Solver (FANS model (Chen et al., 2003). The information from these models was then fed to a combination [i.e., linked Curvilinear Hydrodynamics in three dimensions plus Tableau Input Coupled Kinetic Equilibrium Transport (CH3D+TICKET)] of the fate and transport model CH3D (CH3D; Wang et al., 2000; 2007) with the TICKET model (Farley et al., 2008, 2011) for simulation of distribution of redeposited sediments and associated CoCs. The linked CH3D+TICKET was successfully calibrated for San Diego Bay, CA. #### 1.1 BACKGROUND Over the past decade, we have witnessed significant effort taken in remediation of contaminated sediments with remedial actions that include, dredging, active or passive capping and natural recovery. However, as discussed in the Strategic Environmental Research and Development Program and Environmental Security Technology Certification Program (ESTCP) Workshop Report on *Research and Development Needs for Long-Term Management of Contaminated Sediments* (October 2012), there is a lack of understanding on how effective these remedial efforts are in both the short and long term. #### 1.2 OBJECTIVES OF THE DEMONSTRATION The objectives of the study include 1) demonstrate and validate innovative methods to estimate erosion potential by propeller wash in two Department of Defense (DoD) harbors (source term), and 2) predict fate, transport, and CoC partitioning in sediment plumes from propeller wash (fate and transport). #### 1.3 REGULATORY DRIVERS Regulation of contaminated sediments is usually co-located with contamination issues in the water column. Under the Federal Clean Water Act, Section 303(d), states are required to identify all water bodies that do not meet water quality standards, this will trigger other actions that could identify co-located sediment contamination. Similarly, identified impaired water bodies are included in the 303(d) list, and remedial strategies, water cleanup plans, or total maximum daily loads must be developed to bring the water body back into compliance, which will include sediment characteristics/contamination. Once the sediments are characterized as contaminated, then the Comprehensive Environmental Response, Compensation, and Liability Act, which makes federal agencies liable for releases of hazardous material (contaminated sediments), will require them to take short-term removal of the material and/or long-term remedial actions. Page Intentionally Left Blank #### 2.0 TECHNOLOGY This study aims to demonstrate and validate an innovative quantitative method that integrates predictive models with information from state of the science measuring devices/tools for critical parameters that govern propeller wash resuspension and subsequent fate and transport in DoD harbors. #### 2.1 TECHNOLOGY DESCRIPTION The overall framework and components of the study are shown in Figure 2-1. First, measuring devices were calibrated and validated in the laboratory prior to deployment. In the field, water velocities and the turbulence field produced by a tugboat propeller, and subsequent resuspension of sediment were measured to determine the physical conditions that produce resuspension. The field/laboratory techniques that fed input into the models are shown in Table 2-1. In San Diego Bay, measurements of the tug wash resuspension potential were used to calculate bottom shear in order to calibrate the Maynord model against measured velocities, bottom shear, and total erosion rate. The fate/transport study for San Diego Bay, the calibrated Maynord's model was then used to predict sediment and contaminant mass re-suspended by the propeller wash from a tugboat under a controlled propeller running environment. Model-predicted sediment and contaminant mass from the tugboat were used as input to CH3D+TICKET to predict sediment fate and transport. Predicted water column sediment and metal concentrations were compared with the field data measured at 17 stations in the vicinity of the pier region during the two hour period following the resuspension event. The field/laboratory techniques that feed input into the models are shown in Table 2-1. In Pearl Harbor at Bravo and Oscar Piers, pump sample data were used as input to CH3D to predict fate and transport of sediments and associated contaminants. Maynord's model was not used because the model had been calibrated for a larger tug in San Diego and was not felt appropriate to Pearl Harbor conditions. In Pearl Harbor, the re-suspended sediment acoustically detected behind a deep draft vessel was used to validate sediment resuspension predicted by the FANS model. Finally, the sediment caught in traps from the three deployments in Sinclair Inlet during January to June, 2014 was compared with model-predicted footprint from potential resuspension events near the site. Based on measured data and model results, analyses were conducted on the potential sources of resuspension/deposition scenarios. #### 2.2 ADVANTAGES AND LIMITATIONS OF THE TECHNOLOGY Modeling, coupled with calibrating/validating field measurements is the typical approach used to estimate dispersal in the water column. The main cost is the model set up, requiring data on initial conditions, and a model tuned to site-specific conditions. The main benefit is broad applicability if the model is validated. The U. S. Army Corps of Engineers has been active in measuring and modeling transport of sediment, developing Maynord's model in 1984. They have also used CH3D, coupled with the US Environmental Protection Agency nutrient model WASP for eutrophication studies in non-DoD harbors. This study is unique as far as we know in combining Maynord's model, CH3D, and TICKET to predict the source, fate and transport, and partitioning of re-suspended sediments and contaminants in Navy harbors. Figure 2-1. Study Framework and Components Including Both Laboratory Study, Field Work and Modeling Studies. Table 2-1. Field and Model Efforts Used in the Sediment Resuspension and Transport Study. | Task | Site and Date | Field/Laboratory Gear | Model(s) | |---------------------------------------|--|---|-----------------| | (1) Wake velocity field | San Diego
Dec 2012 | ADV | Maynord | | (2) Critical shear stress | San Diego
Mar 2012 | ADV
PIV | Maynord | | (3) Resuspension and transport | San Diego
Jul 2012 | OBS
Sediment sieves
ICP-MS | Maynord
CH3D | | (3) Resuspension and transport | Bravo Pier,
Pearl Harbor,
Aug 2012 | OBS ADCP SPI Sediment sieves ICP-MS | CH3D | | (3) Resuspension and transport | Oscar Pier,
Pearl Harbor,
Aug 2012 | OBS ADCP SPI Sediment sieves ICP-MS | CH3D | | (4) Resuspension by deep draft vessel | Bravo Pier,
Pearl Harbor,
Aug 2012 | ADCP | FANS | | (5) Resuspension and transport | Sinclair Inlet,
Jan-Jun 2014 | sediment traps
sediment sieves
ICP-MS | Maynord
CH3D | ADV= Acoustic Doppler Velocimeter, PIV= Particle Image Velocimeter, OBS= Optical Backscatter Sensor, ICP-MS= P-Mass Spectrometry, ADCP= Acoustic Doppler Current Profiler, SPI= Sediment Profiling Imagery. #### 3.0 PERFORMANCE OBJECTIVES Performance objectives for this effort are based on the precision in estimating the magnitude of the critical parameters and contaminant load associated with resuspension of sediments by propeller wash. As shown in Table 3-1, there are quantitative objectives for the precision of estimating the water velocity and shear stress that produces the resuspension of bottom sediments. There also are quantitative objectives on the precision of estimating the mass or re-suspended sediments and contaminant load resulting from the propeller wash effect. Finally, there also are quantitative objectives in estimating the partitioning of metals (i.e., copper) between re-suspended particles and the surrounding water. Qualitative objectives are related to the success in linking CH3D and TICKET for estimating the partition of metals between suspended particles and water, and the estimation of total particle load [i.e., total suspended solids, (TSS)] from propeller wash event. In general, all the quantitative performance objectives were successfully met. The water velocity produced by the propeller thrust, and the associated shear stress was successfully estimated for 92% of the data and all four propeller speeds. The erosion rate produced was successfully estimated for 7 out of 9 data sets. The data sets that were not estimated were measured after the propeller stopped. Re-suspended sediment load was successfully predicted for 89% of the measured data, metal load was predicted correctly for 86% of the dissolved copper data, and 81% of the total copper data. Copper partitioning, estimated with the CH3D+TICKET model, was correctly estimated in 23 of the 24 field data sets, or 96% of the time. The objective for estimation of copper loads in sand, silt, and clay was successfully met for 83% of the data. Similarly, the qualitative objectives were successfully met. As evidenced from the quantitative objectives results, the linking of CH3D with TICKET was successfully accomplished, providing data that met quantitative objectives. Also, the application of CH3D to estimate loads of TSS was successful for the Pearl Harbor demonstrations. In that demonstration, the FANS's model correctly predicted the resuspension of bottom sediments by the United States Ship (USS) Chafee, which was measured incidentally during the demonstration in Pearl Harbor. Table 3-1. Performance Objectives. | Performance | Metric | Data/Model | Success Criteria | Results | | | |---|--|---
--|--|--|--| | Objectives | Metric | Requirements | | Results | | | | | I | Quantitative Ob | <u>-</u>
I | | | | | Sediment Calibrated resuspension model for tugboat model for San Diego Bay | | Accuracy comparison of
measured velocity (V)
by PIV and ADV (field
data) | Difference of mean (V_{piv} - V_{adv}) <5 cm/s or <50% | Criteria met for over 92% of data | | | | | | Velocity field by
Maynord's model for
four prop speeds | Mean velocity (model-data) <10 cm/s or < 50% | Criteria met for all four prop speeds | | | | | | Bottom shear stress
(cumulative) | Mean (model-data)
<0.1 Pa-Hr, or <50 % | Criteria met for all four prop speeds during the 35-min test | | | | | | Erosion rate
(cumulative) | Measured-calculated
cumulative erosion <0. 2 mm
or <50% | Criteria met for 7 out of 9 data points, no corresponding model results for the other two field data, which were measured after prop stopped running | | | | Fate and transport model of size-specific resuspended sediments Calibrated and validated sediment fate and transport model for San Diego Bay | | Water column sediment
concentrations and grain
size | Difference (model-data) of
water column sediment
concentrations <0.5 mg/L or
< 50 % | Criteria met for 89% of
the data points for clay,
silt and sand in the
vicinity of the pier | | | | | | Water column dissolved
and total copper
concentrations | Difference (model-data) of
water column dissolved and
total copper <3.1 µg/L or
<100 % | Criteria met over 86% of
the data for dissolved
copper, and over 81% of
the data for total copper | | | | Linked
CH3D+TICKET
Model | Calibrated and validated contaminant | Partitioning coefficient for copper between field data and look-up table | Difference (field data-
estimated) of copper
partitioning <0.1 or <75% | Criteria met for 23 out of 24 field data sets | | | | | partitioning
model for San
Diego Bay | Water column
particulate copper
concentrations | Difference (model-data) of
water column copper
concentrations bound by clay,
silt and sand
<3.1 µg/L or <100 % | Criteria met over 83% of
the data points including
copper concentrations
bound by clay, silt and
sand | | | | | Qualitative Objectives | | | | | | | Linked
CH3D+TICKET
Model | Models linked | Compatible model input and output files | Models linked | Linked CH3D+TICKET
completed with look-up
table derived from field
data | | | | Fate and transport
model for Pearl
Harbor | CH3D application for fate and transport | TSS data tracking the bulk of the plumes | Model-simulated TSS concentrations compared with TSS, qualitatively | Model and data
consistent in transport
patterns | | | | for Doorl Horbon | | | Incidental tracking and
measured TSS plume in the
wake of USS Chafee (deep
draft), as predicted by FANS
model | Sediment plumes from
deep-draft USS Chafee
predicted by the FANS
model and measured by
ADCP | | | #### 4.0 SITE DESCRIPTION #### 4.1 SITE LOCATION AND CHARACTERISTICS San Diego Bay. San Diego Bay is a natural harbor with deep water port located in San Diego County, California near the US-Mexico border. The bay is 12 miles (19 km) long and 1 to 3 miles (1.6 to 4.8 km) wide. Most of the piers for naval vessels are located at Naval Station San Diego along the north-east coast in the middle section of the bay. Docking, berthing, and tugging of naval vessels within the naval piers are routine activities, which result in resuspension of bottom sediments and sorbed contaminants. Tugging and docking activities are believed to be responsible for a major portion of bottom sediment resuspension in the region of Naval Station San Diego as well as in San Diego Bay in general (Wang et al., 2004). Pier 4-5, where the majority of docking activities take place, is chosen to be the first test site (Figure 4-1). Figure 4-1. Map of the Study Site (Blue Box) in Naval Base San Diego, San Diego Bay, on Top, and Distribution of Fine Sediments in the Area of Study in the Bottom. **Pearl Harbor.** Pearl Harbor is located on the island of Oahu and has been a homeport to the United States Navy Pacific Fleet for nearly 100 years. Naval Station Pearl Harbor is homeport to 29 Navy ships. The harbor has an entrance at the south and is fan-shaped with four sub-basins: West Loch, Middle Loch, East Loch, and Southeast Loch (Figure 4-2). A navigation channel extends from the entrance 7.6 km (4.7 miles) northward to the northern boundary of East Loch. The distance of the west-to-east boundaries of the harbor is approximately 8.6 km (5.3 miles). The harbor has a total surface area of 19.3 km² (7.5 mile²), and an average depth of 9.2 meters (30.2 feet). Evans et al. (1974) were the first to report on the general flow and transport patterns in Pearl Harbor based on the analysis of the data measured during a 1-year period starting in June 1972. Sediment resuspension and redistribution by propeller wash was also analyzed by Wang et. al., (2009a). Figure 4-2. Map of the Study Site in Pearl Harbor Naval Shipyard & Intermediate Maintenance Facility, Pearl Harbor, on Top. And Distribution of Contaminants of Concern in Sediments in the Area of Study in the Bottom. Sinclair Inlet. Puget Sound Naval Shipyard (PSNS) was established in 1891 on Sinclair Inlet as a Naval Station and was designated Navy Yard Puget Sound in 1901. Following World War II, Navy Yard Puget Sound was designated PSNS. The most prominent fluctuations in sea level and currents in Sinclair Inlet (Figure 4-3) are caused by tides. A demonstration project is underway at Pier 7, PSNS, and Intermediate Maintenance Facility (IMF) in Bremerton, Washington, under ESTCP project ER-201131. It is being conducted to demonstrate and validate placement, stability, and performance of reactive amendments for the treatment of contaminated sediments in an area with elevated polychlorinated biphenyl and Hg contamination. Figure 4-3. Map of the Study Site in Bremerton Naval Complex, Sinclair Inlet, Top Two Figures. And Picture of the Remediation Site under Pier 7 at the Bottom. Page Intentionally Left Blank #### 5.0 TEST DESIGN The overall framework and components of the study is shown in Figure 2-1 above. Following we provide a short description of the approach. #### 5.1 CONCEPTUAL EXPERIMENTAL DESIGN Three DoD harbors were studied, San Diego Bay, Pearl Harbor, and Sinclair Inlet. The experimental approach for each was somewhat different. The critical parameters and development of the Maynord's, CH3D, and CH3D+TICKET models, with calibration and validation was initially done in San Diego Bay (Figure 5-1). These models were then implemented for Pearl Harbor, where the FANS model was validated for prediction of resuspension by deep draft ships (Figure 5-1). The final effort in Sinclair Inlet was on the application of the Maynord's and CH3D models for prediction of recontamination of a remediation site in that area (Figure 5-1). #### 5.2 RESUSPENSION CHARACTERIZATION Three propeller wash resuspension events were undertaken in this study, one in San Diego and two in Pearl Harbor. The first resuspension event took place on 4 April 2012 in San Diego Bay, while the other two events were conducted 28 August (Bravo Pier) and 29 August 2012 (Oscar Pier) in Pearl Harbor. Data from these field studies were used to compare and validate the propeller resuspension potential model and the fate and transport model. Background samples of sediment and water were collected prior to any resuspension event. A C14 Tractor and a slightly smaller Tiger tug boats were used in San Diego Bay and Pearl Harbor. A diagram of the resuspension event procedure, including a schematic of the mapping is shown in Figure 5-2. The suite of instruments used to characterize the resuspension potential is shown in Figure 6-1, and was used in the three resuspension events. Table 5-1 lists the types of background and plume samples that were collected for all three resuspension studies. The samples were sub-sampled in our laboratory facilities following the same procedure for each carboy. A flow chart of the analysis of CoCs (i.e., metals and organic contaminants) is shown in Figure 5-3. Where the green boxes represent the CoCs concentration measured in the filtered seawater sample with particles for each size-fraction. Concentrations for each fraction (green boxes) were determined by subtracting the concentration derived from the next finer filter. The mass of particles retained by the 60-µm mesh (sand), 5.0-µm (silt), and 0.4-µm (clay) filters (brown boxes), is quantified as dry weight by the difference between tare and dry weight. For practicality, the original water sample collected in the field may be sub-sampled to allow parallel filtrations for CoC concentrations and particle mass. Only total and dissolved CoCs are determined for the background water concentrations. Figure 5-1. Conceptual Description of the Field and Model Efforts in San Diego Bay, Pearl Harbor and Sinclair Inlet. Figure 5-2. Diagram and Photo of a Resuspension Event Procedure Induced by a Tug. Table 5-1. Number and Type of Analytical Samples for all Three Resuspension Studies. | Task | Matrix | Location | Number of
Sites | Analytes | Fractions | |---------------|-------------------------------------|-----------------------------|------------------------|----------------------------|------------------------------------| | Background | Water | Resuspension site mid-depth | 3 | Metal and organic CoCs | Total and dissolved | | l Sediment | Resuspension site surface sediments | 3 | Metal and organic CoCs | Total, sand, silt,
clay | |
| Plume levels | Water | Plume surface | Site & event dependent | Metal and organic CoCs | Total, sand, silt, clay, dissolved | | r iume ieveis | Water | Plume mid-depth | Site & event dependent | Metal and organic CoCs | Total, sand, silt, clay, dissolved | Figure 5-3. Flowchart of Laboratory Processing and Analysis of the Field Samples for Determination of CoC (i.e., Metals or Organic Contaminants) Concentrations in the Total, Sand, Silt, Clay and Dissolved Fractions. #### 5.3 DEEP-DRAFT RESUSPENSION STUDY IN PEARL HARBOR Acoustic backscatter and derived suspended sediment concentrations (SSC) was measured by Engineer Research and Development Center (ERDC) personnel on 31 August 2012 off Bravo Pier in the wake of the USS Chafee, a DDG [length 155 m, beam 20 m, loaded draft 9 m (us.navy.mil)]. The vessel operations on the afternoon of 31 August (also from Bravo Pier) offered a contrasting case of plume generation. In this case the USS Chafee was pulled abeam from the Bravo Pier by two tugs. The tugs performed a turning maneuver in the basin and assisted the Chafee's departure from the berthing area. Incidental observation of SSC PAC was used to validate FANS predictions of sediment resuspension from a deep-draft vessel during tug assist. #### 5.4 SEDIMENT TRAP STUDY IN SINCLAIR INLET Shore installations at PSNS & IMF, located in Sinclair Inlet, include seven piers and six dry docks where ship repair and salvaging occur. The sediment remediation cap lies near the head of Pier 7, partially underneath the pier and partially exposed between Piers 7 and 6 (Figure 5-4). Figure 5-4 shows the position of nine sediment traps and a picture of one of them, which were set to capture the sediment re-suspended during the events described in Table 5-2. At the end of the deployment time, the sediment traps were recovered, the sediment collected in them was sampled as completely as possible. The sediment samples were processed in the laboratory following a procedure similar to that shown in Figure 5-3. Figure 5-4. Sediment Trap Locations under Pier 7, PSNS & IMF. The Stars Are Depicting the Label and Position of the Sediment Traps with Respect to Both Pier 7 and the Amendment Cap on the Sediment (Gray Area). Table 5-2. Description of the Three Deployments Events for Quantification of Particle and Contaminants of Concern Deposited onto the Sediment Remedial Cap in PSNS & IMF Pier 7. | Sampling Event | Deployment dates (2014) | Deployment period (days) | Known deployment conditions | |----------------|-------------------------|--------------------------|--| | First (DD3) | 22 January – 8 April | 76 | Two submarines undocked from Pier 7 and docked into Drydock 3(DD3) | | Second (DD6) | 10 April – 13 May | 33 | Carrier undocking from Drydock 6 (DD6) and transit out of Sinclair Inlet | | Third (BCKGND) | 14 May – 24 June | 40 | Background conditions (normal Sinclair Inlet traffic & ferry operations) | #### 6.0 PERFORMANCE ASSESSMENT In this section, field data and model results are compared to identify the performance of the models. These comparisons have the objectives to: (1) evaluate Maynord's model predicting resuspension in San Diego Bay via pump samples; (2) evaluate the CH3D+TICKET model predicting transport and partitioning in San Diego Bay via pump samples; (3) evaluate CH3D predicting transport in Pearl Harbor at Bravo and Oscar Piers via acoustic backscatter; (4) evaluate FANS predicting hull resuspension from the deep-draft USS Chafee via acoustic backscatter; and (5) evaluated CH3D predicting transport in Sinclair Inlet via sediment traps and recontamination of remediation site. #### 6.1 IMPLEMENTATION OF MAYNORD'S MODEL FOR SAN DIEGO BAY In the field study, a Navy-contracted tugboat (Tractor C-14, Figure 6-1) was used to provide the propeller wash under controlled conditions. The tugboat with twin-nozzle propeller, was moored between Pier 4-5 with the bow pushing against the pier wall and the propellers thrusting toward the pier water. At 110 meters behind the tugboat, a PIV and an ADV were mounted to a frame which was placed on the bottom before the experiment started (Figure 6-1). The PIV measured the water velocity profile near the bottom (0-15 cm), and the ADV measured the water velocity at 15 cm above the bottom, during the study period of 13.847-14.44 hours (since 00:00AM 19 July 2012). Figure 6-1. Field Study of Tugboat Propeller Wash at Pier 4-5 of Navy Base San Diego (Configuration of Instruments in Propeller Plume, Left, and Tugboat Tractor C-14 in Operation, Right). Figure 6-2 shows combined images acquired at different times when the sediment bed was visible. From these images, it was observed that there was a continuous erosion of the bed before the propeller stopped at 14.41 hour. After that, the sediment bed actually rose up slightly, probably due to sediment deposition. It was estimated that the change of sea bottom was a function of time, as shown in Figure 6-2. Two parameters are needed to calculate erosion rate, the critical shear stress (τ_{cr}) and the empirical erosion constant, a. The critical shear stress was determined by visually checking PIV images for the initiation of sediment entrainment. The critical shear stress was estimated by calculating the mean velocity profile over a 5-second period, around the moment when the initiation of resuspension was observed. Figure 6-2. PIV Images with Visible Sediment Bed. The red line is the reconstructed bottom line from the bottom image. The bottom shear stresses estimated from these three energy-balanced methods were compared with the shear stress calculated by the Maynord's model. Figure 6-3 shows the cumulative bottom shear stress over time. Cumulative shear stress provides overall effects of the shear stress including the mean and temporal variations over time. Figure 6-3 also shows predicted total sediment erosion mass during the four propeller speeds. The erosion rate starts from 0.007 kilogram-meter per second (kg/m²/sec) for the 20 Revolutions per minute (RPM), to 0.44, 10.96, and 32.87 kg/m²/sec for the 50, 100, and 150 RPM. Therefore, major resuspension occurred during the periods of 100 RPM (5918 kg) and 150 rpm (15,383 kg). At the end of the propeller running period, a total of 21571 kg of sediment mass was predicted to be eroded into the water column. Figure 6-3. Left Panel: Cumulative Shear Stress over Time between Model Results and Estimation Based on Measured Velocity Field during the Propeller Wash Experiment, Right: Model Predicted Total Eroded Sediment Mass during the 33-minute Period. #### 6.2 CH3D+TICKET FOR TRANSPORT AND PARTITIONING IN SAN DIEGO BAY Simulations with the linked CH3D+TICKET model were conducted for the period of 4/2/0:00 to 4/12/0:00 in 2012 for a total of 10 days. Resuspension event occurred during 4/4/13:55-14:25, which was about 62 hours after the hydrodynamic model started, a time period long enough to eliminate any numerical noise due to the cold start of the model simulation. Figure 6-4 shows the snapshots of simulated and measured water-column concentrations of clay, silt and sand during the 1-hour period of field data sampling after the propeller resuspension (14:15 -15:06, 4/4/2012). Both simulated and measured concentrations of clay, silt, and sand particles are within the same range (0-10 mg/L). Figure 6-4 also shows the deposition of clay, silt, sand and total sediment at the end of 7.5 days from the resuspension. Simulated dissolved and total copper concentrations were compared with measured values. Figure 6-5 shows the snapshot contours of simulated total deposited solids and deposited copper. Figure 6-6 shows the time series model results and the field data for copper bounded with clay, silt and sand particles. Similar to those of the sediment results, simulated dissolved and total copper concentrations are in agreement with the measured values. Figure 6-4. Left Panel: Snapshots of Water Column Concentrations of Clay (top), Silt (Middle) and Sand (Bottom) between Model (Left) and Field Data (Right), Right Panel: Simulated Deposition Mass of Clay, Silt, Sand and Total Sediment Particles from the Propeller. Figure 6-5. Comparison between Total Deposited Solids and Total Deposited Copper. Figure 6-6. Model/Data Comparison of Copper Concentrations Bound by Clay (top), Silt (Middle) and Sand (Bottom) Particles, Respectively for the Three Locations. For this study, a total of 21,571 kg sediment mass, predicted by the Maynord's model, was introduced into the CH3D model to simulate subsequent fate and transport of the plume. Within the 74-minute window when field data was measured, model-simulated water column concentrations of clay, silt, sand, and TSS were compared with the measured data with good agreement between the two. Such good agreement is significant because it validates the Maynord's model prediction of the 21,571 kg of sediment eroded by the tugboat. This is the first direct validation that we know of, for the total eroded sediment mass by a tugboat using a validated model and field data. The model/data agreement also validates the CH3D model for the three particles, clay, silt, and sand and the TSS. #### 6.3 CH3D PREDICTING TRANSPORT IN PEARL HARBOR For the Pearl Harbor study, the calibrations of SSC, based on acoustic backscatter, were applied to the corresponding datasets to produce a space-time mapping of backscatter-estimated SSC. An example period of SSC data estimated from the ADCP backscatter is provided in Figure 6-7. The data are from the 28 Aug tug experiment at Bravo Pier, and the vertical profiles displayed in the lower panel correspond to 20 to 25 minutes after the second tug pulse generating a suspended sediment plume. The solid white line in the lower panel indicates the bed position relative to the transducer and the colored track lines in the upper right panel of Figure 6-7 show the relative
position of the vessel corresponding to the profile data in the lower panel. The red marker indicates the approximate position of the tug that generated the suspended sediment plume. For the Pearl Harbor study, the measured size-specific TSS and copper concentrations associated with sediment, and in the dissolved state at Bravo Pier and Oscar Pier were interpolated and assigned to the model grid as the initial conditions for the model. Model simulation continued for 60 hours before the initial copper concentrations were assigned for the Bravo Pier at 12:00, 28 August, and for 84 hours before the initial copper concentrations were assigned for the Oscar Pier at 12:00, 29 August. Simulation continued until 23:00, 2 September 2012. Model output of dissolved and silt-bound concentrations in the water column and silt-bound deposits to the sediment bed were analyzed. Figure 6-7. Space-time Mapping of Suspended Sediment during the 28 Aug Tuggenerated Plume. Aerial photo from Google. Site Map (upper left), expanded site map with track line of the ADCP measurements (upper right). The lower plot is for vertical profiles of acoustic estimates of SSC. #### 6.3.1 Bravo Pier Figure 6-8 shows the simulated transport patterns of dissolved copper in the surface layer at six selected times, t=0 (initial condition), 3, 9, 18, 30, and 120 hours after the propeller wash. The propeller wash took place at the end of a flooding tide, and fate and transport was initiated during the ebbing tide. During the first 3 hours, ebbing tides transport the plume out of the naval station channel going first westward and then northward. As time progresses, the plume starts to go through tidal dispersion processes, oscillating during tidal cycles with the plume expanding to other regions. Dilution and expansion of the plume can be visualized from these figures. At the end of 5th day, the dissolved copper concentrations are diluted from an initial concentration of \sim 12 to \sim 0 to 0.2 μ g/L values, a reduction of 98.5% in concentrations, whereas the domain of the plume expanding to almost entire harbor. Silt-particle-bound copper is subject to settling, which removes silt-bound copper from the water column to the bottom sediment bed. Figure 6-8 also shows simulated silt-particle-bound copper concentrations at the surface layer and the bottom layer at the times of t=0 (initial condition), 3, 9, and 18 hours. At 9 hours, simulated silt-bound copper concentrations reduce to a 0.0- to 0.2- μ g/L level, whereas dissolved copper retains a highest concentration ~ 10 μ g/L. At 18 hours, silt-bound copper concentrations reduce to zero in the surface layer. Figure 6-8. Left panel: Simulated Dissolved Copper Concentrations at Surface Layer at Different Times after Prop-wash Resuspension at Bravo Pier, Right Panel: Simulated Silt-particle-bound Copper Concentrations at Initial Condition (Top), Surface (Left) and Bottom Layer (Right) 3 Hours (Center) and 18 Hours (Bottom) after Prop-wash Resuspension in Bravo Pier. #### 6.4 RESUSPENSION FROM A DEEP-DRAFT VESSEL # **6.4.1** Field Observations Using ADCP The vessel operations on the afternoon of 31 August 2012 (also from Bravo Pier) offer a contrasting case of plume generation, relative to the plumes generated by the tugs at Bravo and Oscar Piers. In this case (Figure 6-9), the USS Chafee [length 155 meter (m), beam 20 m, loaded draft 9 m¹] was pulled abeam from the pier by two tugs. The tugs performed a turning maneuver in the basin and assisted the Chafee's departure from the berthing area. A large, turbid surface plume was observed during the turning maneuver. Approximately 13 minutes after the vessel operation commenced, the ADCP survey began and measured *SSC* values on the order of 80 mg/L with a longitudinal scale of approximately 500 m (several times the length of the Chafee). The subsurface plume extended well into the turning basin and persisted with concentrations on the order of 20-30 mg/L at 1 hour and 10-15 mg/L at approximately 3 hours. These observed plume patterns are consistent with the FANS model results for the deep-drafted vessel, i.e., DDG, to be discussed in Section 6.4.2 immediately below. Figure 6-9. ADCP Track Line with Depth-averaged SSC (31 Aug 2012) Indicated by Color. Note that the Track Positions Vary with Time and Do Not Indicate a Snapshot in Time. The sketched vessel positions indicate the approximate positions and sequence of vessel maneuvers during plume generation. Aerial photo: Google. # 6.4.2 Simulation Scenarios for DDG-51 Ship FANS simulation were performed for a DDG-51 ship as shown in Figure 6-10 under two different water depths (10.0588 m and 11.5824 m) and two different propeller rotating speeds (26 and 51 RPM). ¹ The US Navy -- Fact File: Destroyers - DDG, http://www.navy.mil/navydata/fact_display.asp?cid=4200&tid=900&ct=4, accessed 13 Jan 2016. The diameter of the twin-screw propellers is 5.4864 m (18 ft), and the center of propeller axis is located at 5.7912 m below the mean water level. For the shallow water case with 10.0584 m (33 ft) water depth, the under keel clearance is only 0.6096 m (2 ft) beneath the sonar dome and the minimum gap between the propeller tip and the sea bottom is 1.524 m (5 ft). The propeller rotating speed is 26 rpm when the ship speed is 5 knots. Figure 6-10. Simulated Bottom Shear Stress by FANS3D. # 6.5 SEDIMENT RECONTAMINATION POTENTIAL FOR PIER 7, SINCLAIR INLET, WA The sediment traps were sampled at the end of three time periods: (1) 22 Jan to 8 Apr 2014, when two submarines were undocked from Pier 7 and led into DD3, (2) 10 Apr to 13 May 2014, when a carrier from DD6 transited out of Sinclair Inlet, and (3) 14 May to 24 June 2014, when background conditions were presumably measured. The silt (60 to 5 µm) particle size fraction is the major component of the load settled onto the sediment remedial cap under Pier 7, PSNS & IMF. This is similar to the resuspension events in San Diego Bay and Pearl Harbor, where the silt fraction also was the major component in sediment re-suspended under controlled conditions. In order to evaluate and provide further insight to the sediment/metal data collected from the sediment traps, we attempted to use CH3D for some baseline modeling and evaluate the model results with the measured data. In order to make our analysis meaningful, the same sediment erosion mass (i.e., 21,571 kg), which was predicted for San Diego Bay using the Maynord's model, was assumed and used as eroded sediments from DD3 and 6, respectively. Figure 6-11 shows the model simulated total deposition rates (g/m^2) for silt, sand particles and TSS from the initial re-suspended sediment at DD3. Overall, the primary deposition zones center around DD3 with values reaching over 100 g/m^2 . Deposition rate at Pier 7 are $25.2 \text{ (g/m}^2)$ for silt and $20.3 \text{ (g/m}^2)$ for sand particles. The major deposition from drydocking a carrier in DD6, centers around the dry dock region with highest deposition rate $\sim 100 \text{ g/m}^2$ (not shown). Deposition extends along the pier walls, but decays fast with the deposition rates of $\sim 0.6 \text{ g/m}^2$ and 2.7 g/m^2 for silt and sand, respectively at Pier 7. These deposition rates are one order of magnitude <the daily deposition rate from the data, which ranges between an average of 20 g/m^2 /day, and 30 g/m^2 /day for silt and sand, respectively. It should be noted about the different units between the model (g/m² for the event) and the field data (g/m²/day). Figure 6-11. Deposition Rates for Silt (Top), Sand (Middle) and TSS (Bottom) from Sediment Plumes in Drydock #3. Table 6-1 shows comparison of averaged deposition rates at Pier 7 between the DD3 and 6 resuspension events. Simulated deposition rates from DD3 event were close between silt (20.3 g/m2) and sand (25.2 g/m²), comparable to the measured data of 9.5 (g/m²-day) for silt and 40.8 (g/m²-day) for sand. Simulated deposition from DD6 event is only about 2% of that from DD3 event for silt, and 13% for sand particles. As shown in Figure 6-11, the plumes from those two events got dispersed over distance from the resuspension sites. Table 6-1. Integrated Deposition Rate at Pier 7: Model Results (g/m²) and Field Data (g/m²-day). | Domosition | Event 1 | | Eve | Event 3 | | |--------------------|--------------|--------------------|--------------|--------------------|--------------------| | Deposition
Rate | Model (g/m²) | Data
(g/m²-day) | Model (g/m²) | Data
(g/m²-day) | Data
(g/m²-day) | | Sand | 20.3 | 40.8 | 2.7 | 34.7 | 29.8 | | Silt | 25.2 | 9.5 | 0.6 | 27.6 | 19.4 | | Clay | ~0 | ~0 | ~0 | ~0 | ~0 | A comparison between the metal concentrations ($\mu g/g$) in the particles collected by the sediment traps and those in the background sediment provides evidence of the provenance of the particles. Figure 6-12 is the plot of the average metal concentration measured in each of the three events versus the average metal concentration in the background sediments collected by and in between the piers in PSNS & IMF. Figure 6-12. Mean Sediment Trap Particle Concentration ($\mu g/g$) versus Mean Background Sediment Concentration ($\mu g/g$). Data are Presented for each Metal in the Sand and Silt Fractions and for Each of the Three Events. There is a deviation to the positive side of the 1:1 relationship for copper and zinc in the sand fraction of Event 1 (DD3). Copper concentration in the sand-size particles in average are about twice the concentration in background sediment, while the difference in zinc is about 1.2. In general, most of the other metals also show a larger concentration in the particles for the sand fraction in Event 1 (DD3). This indicates that the particles originated, at least in part, from a different source, with larger concentration of these and the other metals. The most plausible source is sediment closer to DD3. The shuttling of the
two submarines, previously docked in Pier 7, to DD resulted in resuspension of larger particles (sand) in the area closer to the drydock. The re-suspended sand had relatively high levels of copper and zinc relative to background (Figure 6-12). This may be due to the opening and closing of the caisson, combined with the effect of tug boats pushing the submarines into position for docking, as well as the dewatering of the drydock. The last result also indicates that the source of the silt fraction is from a larger area or a longer deposition time. The dissimilarity between the sand and silt fractions for copper and zinc in the first event indicates that sand should come from a closer source with higher metal concentration (sediments by the caisson as discussed above). In contrast, the silt fraction for event 1 is not as different to the silt concentrations in Events 2 and 3, indicating that the source of the silt fraction is more similar, or that the proportion between the silt generated and deposited in event 1 has a stronger effect from silt re-suspended in other areas of the inlet (i.e., ferry and vessel transit, other anthropogenic or natural phenomena resulting in resuspension of sediment) than the sand fraction. This is evidence that the particles collected in the sediment traps under Pier 7 are affected by processes occurring beyond piers of PSNS & IMF. Page Intentionally Left Blank #### 7.0 COST ASSESSMENT Prediction of the fate of contaminant load associated with particles re-suspended by propeller wash must include the setting up, calibration, validation and application of the two main models developed in this effort, the Graphic Maynord's Model and the CH3D+TICKET Model. Calibration could be accomplished by having a single resuspension event, similar to those accomplished in San Diego Bay and Pearl Harbor as part of this project. #### 7.1 COST MODEL As the approach for development, calibration and validation of the models followed in this project was similar for the three DoD harbors, the cost model presented here is for the effort in San Diego Bay. Table 7-1 shows the costs incurred in the development, calibration and application of the models in San Diego Bay, and it is divided in different cost elements for each of the separate tasks required for application of the models. These costs elements are described below. **Instrument rental/purchase and calibration in laboratory**. These costs are associated with rental fees, purchasing, calibration and preparation of the suite of instruments required for resuspension field measurements. These instruments include ADV, ADCP(s), PIV shear detector, SPI camera system, pumps and hoses for sampling of re-suspended sediment, carboys/containers for sample, etc. In the case of San Diego Bay, some of these instruments required purchasing. Resuspension event and background sediment sampling. These illustrate the operational costs for taking three cores of background sediments prior to the resuspension event, having a tug boat tied to a pier and cranking up the propeller to different speeds for determination of the shear speed that re-suspends the sediment, collecting ten samples from the plume of re-suspended sediment, and collecting data associated with the currents generated by the tug boat during the resuspension. This process was followed in the resuspension events performed in San Diego Bay and Pearl Harbor as part of this project. **Laboratory preparation and analysis**. This describes the labor costs for separation of the background sediments and re-suspended sediment samples into the four grain-size classes investigated in this project as shown in Figure 5-3, and the costs associated for quantification of organic and metals CoCs in these fractions. **Graphic Maynord's Model**. These are the costs expected from setting up the Graphic Maynord's Model to the body of water, as well as calibration, validation and application of the model. **CH3D+TICKET Model**. Similar to above, these are the costs expected for setting up, calibration, validation and application of the CH3D+TICKET Model to the body of water. **Report**. These costs are expected for analysis and explanation of results from the two models, and prediction of fate of CoCs after resuspension in the body of water. The estimates presented here do not include some costs. These include costs for traveling back and forth to the body of water from the organization place. Shipping costs of instrumentation or samples are not included, as well as administrative costs. As the two models were developed as part of this ESTCP-funded effort, costs for development of the models are not included for future endeavors. Table 7-1. Costs Model from the Modeling Development in San Diego Bay. | Cost Flore and | Data Tracked During | Costs | | | | |------------------------------|---------------------|------------------------|-----|----------|--| | Cost Element | the Demonstration | Description | Qty | Units | | | Instruments rental/purchase | Personnel and labor | Lab technician | | hours | | | and laboratory calibration | | Certified Engineer | | hours | | | | Equipment | ADV | | rental | | | | | ADCP | | purchase | | | | | PIV shear detector | | purchase | | | | | SPI camera system | | rental | | | | Materials | Filters, etc. | | cost | | | Resuspension event and | Personnel and labor | Captain | | hours | | | background sediment sampling | | Sampling boat driver | | hours | | | sampring | | 2 ADCP operators | | hours | | | | | 3 Sampling technicians | | hours | | | | Equipment | Boats rental | | rental | | | | | Tug boat rental | | hours | | | | | Tug boat fuel | | cost | | | | Materials | Sampling equipment | | cost | | | Laboratory preparation and | Personnel and labor | Lab technician | | hours | | | analysis | Analytical costs | Materials | | cost | | | | | Organics | | cost | | | | | Metals | | cost | | | Graphics Maynord's Model | Personnel and labor | Modeler | | hours | | | | | Computer technician | | hours | | | CH3D+TICKET Model | Personnel and labor | Modeler | | hours | | | | | Computer technician | | hours | | | Report | Personnel and labor | Modeler | | hours | | Qty is quantity. Cost was used to identify a group of materials and/or fuel consumption by the tug boat as a lump sum. ### 7.2 COST DRIVERS Management of contaminated sediments is the main driver for implementing prop wash resuspension modeling in DoD harbors. Modeling of sediment resuspension by propeller wash is applicable to bodies of water with strong evidence or confirmed presence of contaminated sediments. This modeling is pertinent to the management and remediation of these contaminated sediments, and should indicate the most efficient, cost effective, and long-term management approaches in that specific body of water. Most probably the application of this modeling is response to regulatory scrutiny, and desire for improving public opinion. #### 7.3 COST ANALYSIS The cost model presented here is for sampling and quantification of required data, and costs associated with setting up, calibration, application and description of the modeling results to a different DoD Harbor. Assumptions for this scenario include the case in a body of water where environmental information required for modeling (i.e., currents' speed and direction, bathymetry, tidal information, etc.) is available. There is a requirement of assessing background sediments with respect to particle size distribution and associated metal mass loading, which will be accomplished by sampling, manipulation (i.e., grain size separation in four classes) and analysis of three sediment cores. There also is a requirement for the highest confidence in the results from the modeling, which will be accomplished by calibration with data from one resuspension event. Table 7-2 shows the costs expected for this scenario. This cost scenario does not include any comparison, as we are not aware of any other available modeling of prop wash resuspension. Cost savings, and improvements on environmental condition and public opinion are difficult to evaluate. Table 7-2. Costs Expected for the Scenario of an Embayment where Basic Hydrologic Information is Available, and there is a Requirement for High Resolution in the Predicted Fate and Transport of Particles Re-suspended by Propeller Wash. | Cost Element | Data Tracked During the Demonstration | Costs | | | | | |--|---------------------------------------|--------------------|-----|----------|----------------|----------------| | | | Description | Qty | Units | Price/
unit | Price/
item | | Instruments | Personnel and
labor | Lab technician | 80 | hours | \$118 | \$9,418 | | rental/purchase
and laboratory
calibration | | Certified Engineer | 24 | hours | \$118 | \$2,825 | | Canoration | • Equipment | ADV | 1 | rental | \$5,000 | \$5,000 | | | | ADCP | 2 | purchase | \$20,000 | \$40,000 | | | | PIV shear detector | 1 | purchase | \$5,000 | \$5,000 | | | | SPI camera system | 1 | rental | \$5,000 | \$5,000 | | | Materials | Filters, etc. | 1 | cost | \$2,000 | \$2,000 | | | | | | | SubTotal | \$69,243 | Table 7.2: Costs Expected for the Scenario of an Embayment where Basic Hydrologic Information is Available, and there is a Requirement for High Resolution in the Predicted Fate and Transport of Particles Re-suspended by Propeller Wash. (Continued) | | Data Tracked | Costs | | | | | |-----------------------------|--------------------------|------------------------|-----|-----------|----------------|----------------| | Cost Element | During the Demonstration | Description | Qty | Units | Price/
unit | Price/
item | | Resuspension | Personnel and
labor | Captain | 8 | hours | \$118 | \$942 | | event and
background | | Sampling boat driver | 8 | hours | \$118 | \$942 | | sediment sampling | | 2 ADCP operators | 16 | hours | \$118 | \$1,884 | | | | 3 Sampling technicians | 24 | hours |
\$118 | \$2,825 | | | Equipment | Boats rental | 2 | rental | \$2,500 | \$5,000 | | | | Tug boat rental | 8 | hours | \$1,200 | \$9,600 | | | | Tug boat fuel | 1 | cost | \$3,000 | \$3,000 | | | Materials | Sampling equipment | 1 | cost | \$5,000 | \$5,000 | | | SubTotal \$29,1 | | | | | | | Laboratory preparation and | Personnel and
labor | Lab technician | 480 | hours | \$118 | \$56,506 | | analysis | Analytical costs | Materials | 1 | cost | \$3,000 | \$3,000 | | | | Organics | 1 | cost | \$30,000 | \$30,000 | | | | Metals | 1 | cost | \$10,000 | \$10,000 | | | | | | | SubTotal | \$99,506 | | Graphics
Maynord's Model | Personnel and | Modeler | 200 | hours | \$118 | \$23,544 | | | labor | Computer technician | 320 | hours | \$118 | \$37,670 | | | SubTotal \$61,214 | | | | | | | CH3D+TICKET
Model | Personnel and
labor | Modeler | 320 | hours | \$118 | \$37,670 | | | | Computer technician | 560 | hours | \$118 | \$65,923 | | | SubTotal \$103 | | | | | \$103,594 | | Report | Personnel and
labor | Modeler | 480 | hours | \$118 | \$56,506 | | | | | | | SubTotal | \$56,506 | | GRAND TOTAL | | | | \$419,254 | | | Cost was used to identify a group of materials and fuel consumption by the tug boat. # 8.0 IMPLEMENTATION ISSUES In this study, we have collected important and essential field data also developed tools (models) for prediction and evaluation of the impacts. Use of these methods will lead to more informed evaluation of remedial options and to improve the predictive capabilities for potential recontamination of sediment remedial sites. Lessons learned during the demonstration study are provided below. - Collection of field data of propeller wash is challenging due to the highly turbulent flow dynamic boat, and propeller movements during the study - Good coordination and cooperation with the boat crew, in particular, the driver of the boat is important so that the tug wash experiment can be conducted under controlled conditions. - Good logistical support and coordination are needed for field study - Field data are important and costly and collection and analysis are laborious. It is necessary to plan well and identify the types of data based on priorities and budget. - Models can be effective, if calibrated and validated against field data - Models need to be more user-friendly so that they can be used by people other than the developer(s) of the models. This can be effectively achieved in two ways: - Make graphic user interfaces for easy model input and model output - Provide users' manuals for the models - Further research is needed for long term impacts with and without propeller wash on sediment dynamics and remediation options in DoD harbors - Maynord's model is based on the theory of conservation of momentum and implemented for propellers with a single engine (Maynord 1984) and twin propellers (Maynord 2000). While convenient, Maynord's model has its application limitation namely, the ratio of propeller diameter to propeller-to-bottom distance, Dp/Hp, should be < 1.2. Specifically, Maynord's model is applicable for propeller wash studies for tugboats and may not be applicable for deep-draft vessels, such as aircraft carriers and DDGs.</p> Page Intentionally Left Blank #### 9.0 REFERENCES - Chen, H.C., and E.T. Huang. 2003. *Time-Domain Simulation of Floating Pier and Multiple-Vessel Interactions by a Chimera RANS Method*. 7th International Symposium on Fluid Control, Measurement and Visualization, 25–28 August, Sorrento, Italy. - Evans, E. C. III (Editor), N. L. Buske, J. G. Grovhoug, E. B. Guinther, P. L. Jokiel, D. T. O. Kam, E. A. Kay, G. S. Kay, T. J. Peeling, and S. V. Smith. 1974. *Pearl Harbor Biological Survey Final Report*. NUCTN 1128. Naval Undersea Center San Diego, Hawaii Laboratory. - Farley, K.J., K.J. Rader, B.E. Miller. 2008. *Tableau Input Coupled Kinetic Equilibrium Transport* (TICKET) Model. Environ. Sci. Technol. 42, 838–84439. - Farley, K.J., R.F. Carbonaro, K.J. Rader, C.J. Fanelli, R. Costanzo, and D.M. Di Toro. 2011. TICKET-UWM: A Coupled Kinetic, Equilibrium and Transport Screening Model for Metals in Lakes. Environ. Toxicol. Chem. 30:1278-1287. - Kerfoot, W.C., J.W. Budd, B.J. Eadie, H.A. Vanderploeg, and M. Agy. 2004. Winter Storms: Sequential Sediment Traps Record Daphnia ephippial Production, Resuspension, and Sediment Interactions. Limnol. and Oceanogr. 49(4, part 2):1365–1382. - Maynord, S.T. 1984. *Riprap Protection on Navigable Waterways*. Technical Report HL–84–3. U.S. Army Engineers Waterways Experiment Station. Vicksburg, MS. - Maynord, Steven, 2000. Physical Forces near Commercial Tows. Interim Report for the Upper Mississippi River-Illinois Waterway System Navigation Study. U.S. Army Corps of Engineers ENV Report 19. - SERDP, and ESTCP. 2012. Workshop Report on Research and Development Needs for Long-Term Management of Contaminated Sediments. https://clu-in.org/download/.../sediments/Sediment-Workshop-2012.pdf (accessed 25 May 2016). - Stortz, K.R., and M. Sydor. 1980. Transport in the Duluth-Superior Harbor. J. Gr. Lakes Res. 6(3):223–231. - Wang, P.F., D. Sutton, K. Richter, and B. Chadwick. 2000. Modeling Migration of Sediment and Sorbed Contaminants Re-suspended by Ship Docking in San Diego Bay. Proceedings in the 4th International Conference on Hydroscience & Engineering., Seoul, Korea - Wang, P.F., and D.B. Chadwick. 2007. *Modeling Sediment Depositions from Switzer, Chollas and Paleta Creek, San Diego Bay.* Draft Technical Report provided to NAVFAC-SW - Wang, P.F., D.B. Chadwick, and Woo-Hee Choi. 2009a. *Sediment Transport in Pearl Harbor, HI*. Technical Report provided to NAVFAC-PAC. - Wang, P.F., B. Chadwick, Woohee Choi, C. Jones, W. Wen, and M. Yoshioka. 2009b. Evaluation of Sediment Transport in Pearl Harbor using Numerical Models. Proceedings of 5th International Conference on Remediation of Contaminated Sediments, Feb. 2-5, 2009, Jacksonville, FL. - Wang, Pei-Fang, Ignacio Rivera-Duarte, Ken Richter, Qian Liao, Kevin Farley, Hamn-Chin Chen, Joe Germano, Kimberly Markillie, and Joe Gailani, 2016. "Evaluation of Resuspension from Propeller Wash in DoD Harbors", Draft Final Report for ESTCP (Project ER-201031). # APPENDIX A POINTS OF CONTACT | Point of
Contact
Name | Organization
Name
Address | Phone
Fax
Email | Role in Project | |-----------------------------|--|--|---| | Pei-Fang Wang | SSC Pac
53475 Strothe Rd., San Diego,
CA 92152 | (619) 553-9192
pfwang@spawar.navy.mil | Principal Investigator. Oversaw technical /management activities | | Ignacio Rivera
Duarte | SSC Pac
53475 Strothe Rd., San Diego,
CA 92152 | (619) 553-2373
iriverad@spawar.navy.mil | Field chemistry data collection and analysis | | Ken Richter | SSC Pac
53475 Strothe Rd., San Diego,
CA 92152 | (619) 553-2780
richter@spawar.navy.mil | Field work, design of frames
for ADCP and other
instruments | | Qian Liao | Dept of Civil Engin. & Mechs.
U of Wisconsin
Milwaukee, WI 53201 | (414) 229-4228
liao@uwm.edu | PIV, ADV for tug
wakes/plumes, empirical
bottom shear stress and
erosion rate | | Kevin Farley | Manhattan College
Dept of Civil & Environ. Eng.
Riverdale, NY 10471 | (718) 862-7383
kevin.farley@manhattan.edu | Developed look-up table for
copper partitioning in San
Diego Bay for linkage
CH3D+TICKET | | Hamn-Chin
Chen | Dept. of Civil Engineering
Texas A&M U.
3136 College Station,
TX 77843-3136 | (979) 847-9468
hcchen@civil.tamu.edu | Implemented FANS model for resuspension | | Joe Germano | Germano & Associates
12100 SE 46th Pl, Bellevue,
WA 98006 | (425) 865-0199
joe@remots.com | SPI instrument deployment and image processing | | Kimberly
Markillie | NAVFAC-HI
258 Makalapa Dr
Ste 100,
Pearl Harbor, HI | (808) 472-1465
kimberly.markillie@navy.mil | Logistical support for field study in Pearl Harbor | | Joe Gailani | ERDC
3909 Halls Ferry Rd.
Vicksburg, MS 39180-6199 | (601) 634-4851
joe.z.gailani@usace.army.mil | ADCP survey in Pearl Harbor | # **ESTCP Office** 4800 Mark Center Drive Suite 17D08 Alexandria, VA 22350-3605 (571) 372-6565 (Phone) E-mail: estcp@estcp.org www.serdp-estcp.org